

9.多层感知机

单个神经元

神经网络中计算的基本单元是神经元,一般称作「节点」 (node) 或者「单元」 (unit) 。节点从其他节点接收输入,或者从外部源接收输入,然后计算输出。每个输入都辅有「权重」 (weight,即w),权重取决于其他输入的相对重要性。节点将函数 f (定义如下) 应用到加权后的输入总和,如图 1 所示:

Output of neuron = Y= f(w1. X1 + w2. X2 + b)

图1:单个神经元

此网络接受 X1 和 X2 的数值输入,其权重分别为 w1 和 w2。另外,还有配有权重 b(称为「偏置 (bias) 」)的输入 1。我们之后会详细介绍「偏置」的作用。

神经元的输出 Y 如图 1 所示进行计算。函数 f 是非线性的,叫做激活函数。激活函数的作用是将非线性引入神经元的输出。因为大多数现实世界的数据都是非线性的,我们希望神经元能够学习非线性的函数表示,所以这种应用至关重要。

每个(非线性)激活函数都接收一个数字,并进行特定、固定的数学计算[2]。在实践中,可能会碰到几种激活函数:

- Sigmoid (S 型激活函数) : 输入一个实值, 输出一个 0 至 1 间的值 $\sigma(x) = 1 / (1 + \exp(-x))$
- tanh (双曲正切函数) : 输入一个实值,输出一个 [-1,1]间的值 tanh(x) = 2σ(2x) 1
- ReLU: ReLU 代表修正线性单元。输出一个实值,并设定 0 的阈值(函数会将负值变为零)f(x) = max(0, x)

下图 [2] 表示了上述的激活函数

图 2: 不同的激活函数。

偏置的重要性:偏置的主要功能是为每一个节点提供可训练的常量值 (在节点接收的正常输入以外)。神经元中偏置的作用,详见这个链接: http://stackoverflow.com/g/2480650/3297280

前馈神经网络

前馈神经网络是最先发明也是最简单的人工神经网络 [3]。它包含了安排在多个层中的多个神经元(节点)。相邻层的节点有连接或者边(edge)。所有的连接都配有权重。

图 3 是一个前馈神经网络的例子。

图3: 一个前馈神经网络的例子

一个前馈神经网络可以包含三种节点:

\1. 输入节点(Input Nodes):输入节点从外部世界提供信息,总称为「输入层」。在输入节点中,不进行任何的计算——仅向隐藏节点传递信息。

\2. 隐藏节点(Hidden Nodes): 隐藏节点和外部世界没有直接联系(由此得名)。这些节点进行计算,并将信息从输入节点传递到输出节点。隐藏节点总称为「隐藏层」。尽管一个前馈神经网络只有一个输入层和一个输出层,但网络里可以没有也可以有多个隐藏层。

\3. 输出节点(Output Nodes):输出节点总称为「输出层」,负责计算,并从网络向外部世界传递信息。

在前馈网络中,信息只单向移动——从输入层开始前向移动,然后通过隐藏层(如果有的话),再到输出层。在网络中没有循环或回路 [3](前馈神经网络的这个属性和递归神经网络不同,后者的节点连接构成循环)。

下面是两个前馈神经网络的例子:

- \1. 单层感知器——这是最简单的前馈神经网络,不包含任何隐藏层。你可以在 [4] [5] [6] [7] 中了解更多关于单层感知器的知识。
- \2. 多层感知器——多层感知器有至少一个隐藏层。我们在下面会只讨论多层感知器,因为在现在的实际应用中,它们比单层感知器要更有用。

多层感知器

多层感知器 (Multi Layer Perceptron,即 MLP)包括至少一个隐藏层(除了一个输入层和一个输出层以外)。单层感知器只能学习线性函数,而多层感知器也可以学习非线性函数。

图 4: 有一个隐藏层的多层感知器

图 4 表示了含有一个隐藏层的多层感知器。注意,所有的连接都有权重,但在图中只标记了三个权重 (w0,, w1, w2)。

输入层:输入层有三个节点。偏置节点值为 1。其他两个节点从 X1 和 X2 取外部输入(皆为根据输入数据集取的数字值)。和上文讨论的一样,在输入层不进行任何计算,所以输入层节点的输出是 1、X1 和 X2 三个值被传入隐藏层。

隐藏层: 隐藏层也有三个节点,偏置节点输出为 1。隐藏层其他两个节点的输出取决于输入层的输出 (1, X1, X2) 以及连接(边界) 所附的权重。图 4显示了隐藏层(高亮)中一个输出的计算。其他隐藏节点的输出计算同理。需留意 *f *指代激活函数。这些输出被传入输出层的节点。

输出层:输出层有两个节点,从隐藏层接收输入,并执行类似高亮出的隐藏层的计算。这些作为计算结果的计算值(Y1和Y2)就是多层感知器的输出。

给出一系列特征 X = (x1, x2, ...) 和目标 Y,一个多层感知器可以以分类或者回归为目的,学习到特征和目标之间的关系。

为了更好的理解多层感知器,我们举一个例子。假设我们有这样一个学生分数数据集:

Hours Studied	Mid Term Marks	Final Term Result
35	67	1 (Pass)
12	75	0 (Fail)
16	89	1 (Pass)
45	56	1 (Pass)
10	90	0 (Fail)

两个输入栏表示了学生学习的时间和期中考试的分数。最终结果栏可以有两种值,1 或者 0,来表示学生是否通过的期末考试。例如,我们可以看到,如果学生学习了 35 个小时并在期中获得了 67 分,他 / 她就会通过期末考试。

现在我们假设我们想预测一个学习了 25 个小时并在期中考试中获得 70 分的学生是否能够通过期末考试。

Hours Studied	Mid Term Marks	Final Term Result
25	70	?

这是一个二元分类问题,多层感知器可以从给定的样本(训练数据)进行学习,并且根据给出的新的数据点,进行准确的预测。在下面我们可以看到一个多层感知器如何学习这种关系。

训练我们的多层感知器: 反向传播算法

反向传播误差,*通常缩写为「BackProp」,是几种训练人工神经网络的方法之一。这是一种监督学习方法,即通过标记的训练数据来学习(有监督者来引导学习)。*

简单说来,BackProp 就像「从错误中学习」。监督者在人工神经网络犯错误时进行纠正。

一个人工神经网络包含多层的节点;输入层,中间隐藏层和输出层。相邻层节点的连接都有配有「权重」。学习的目的是为这些边缘分配正确的权重。通过输入向量,这些权重可以决定输出向量

在监督学习中,训练集是已标注的。这意味着对于一些给定的输入,我们知道期望/期待的输出 (标注)。 反向传播算法: *最初,所有的边权重 (edge weight) 都是随机分配的。对于所有训练数据集中的输入,人工神经网络都被激活,并且观察其输出。这些输出会和我们已知的、期望的输出进行比较,误差会「传播」回上一层。该误差会被标注,权重也会被相应的「调整」。该流程重复,直到输出误差低于制定的标准。

上述算法结束后,我们就得到了一个学习过的人工神经网络,该网络被认为是可以接受「新」输入的。该人工神经网络可以说从几个样本(标注数据)和其错误(误差传播)中得到了学习。

激励传播

每次迭代中的传播环节包含两步:

- 1. (前向传播阶段)将训练输入送入网络以获得激励响应;
- 2. (反向传播阶段)将激励响应同训练输入对应的目标输出求差,从而获得隐层和输出层的响应误差。

权重更新

对于每个突触上的权重,按照以下步骤进行更新:

- 1. 将输入激励和响应误差相乘,从而获得权重的梯度;
- 2. 将这个梯度乘上一个比例并取反后加到权重上。
- 3. 这个比例将会影响到训练过程的速度和效果,因此称为"学习率"或"步长"。梯度的方向指明了误差扩大的方向,因此在更新权重的时候需要对其取反,从而减小权重引起的误差。

项目描述多层神经网络采用反向传播算法。为了说明这一过程,这里有三层神经网络,有两个输入和一个输出,如下图中所示,

每个神经元是由两个单元组成的。第一个方块包含权重系数和输入信号。第二个方块实现非线性函数,称为神经元激活函数。

e是上一层summing junction的输出信号,y = f(e)是非线性元件的输出信号。信号y也是神经元的输出信号。

我们需要的神经网络训练数据集。训练数据集由输入信号(x_1和x_2)分配相应的目标(预期的输出)为z。 网络训练是一个迭代的过程。在每个迭代中权重系数的节点会用新的训练数据集的数据进行修改。修改 计算使用下面描述的算法:每个步骤都是从训练集中的两个输入信号开始,在这个阶段我们可以确定每个网络层中的每个神经元的输出信号值。图片下面的说明信号是通过网络传播,符号w(x_m)n代表网络输入 x_m和神经元n层之间的连接权重,符号y_n代表神经元n的输出信号。![img](https://image.jiqizhixin.com/uploads/editor/10e800ca-36e6-47fe-9f6c-2bbd5363fe47/image_12.png)

传播的信号需要通过隐藏层。符号w_mn代表m和输入和输出神经元n之间的连接权重。

传播信号通过输出层。

以上都是正向传播。算法的下一步,计算得出的输出y和训练集和的真实结果z有一定的误差,这个误差 就叫做误差信号。用误差信号反向传递给前面的各层,来调整网络参数。

之前的算法是不可能直接为内部神经元计算误差信号,因为这些神经元的输出值是未知的。因此反向传播 算法对此问题进行了解决。这个算法的创新点就是传播误差信号δ=z-y,返回到所有神经元,输出信号会 根据输入神经元进行更改。

权重系数的W_mn用来传播误差信号δ,它是等于通过计算得出输出值,便会得到新的误差δm。只有数据流的方向是改变信号传播从输出到输入一个接一个的进行权值更新。这一技术是用于所有网络层。如果当传播错误来自一些神经元。将误差δ根据之前的权重会获得每个神经元的各自误差δ5,δ4,...δ1.

当每个神经元的误差都计算完后,每个神经元的权重系数也会更新。下面的公式就是神经元的激活函数 (更新权重) ,利用误差 δ_1 1和之前的权重以及之前e函数的倒数来获得新的权重w'.这里 η 是系数,它影响着权重改变大小的范围。它的选择也是有很多方法的。

以上就是正向传入输入值,获得误差,根据误差反向传播误差,获得每一个神经元的误差值,在根据误差值和e的倒数来更新权重,达到了对整个网络的修正。